REPRINIT # MASA TM X: 63323 # MSFN RELIABILITY A SUMMARY OF THEORY AND RESULTS GODDARD SPACE FLIGHT CENTER GREENBELT, MARYLAND | CSFTI PRICE(S) \$ | | |--------------------|--| | Hard copy (HC) | F. KALIL | | Microfiche (MF) 65 | _ R. WIGAND | | ff 653 July 65 | | | | | | | JULY 1968 | | N 6 | 8-34278 | | SS (ACCE | SSION NUMBER) (THRU) | | WASA CR OF | (CODE) (CODE) (CODE) (CODE) (CATEGORY) | GSFC # MSFN RELIABILITY - A SUMMARY OF THEORY AND RESULTS F. Kalil R. Wigand July 1968 Goddard Space Flight Center Greenbelt, Maryland # PRECEDING PAGE BLANK NOT FILMED. # CONTENTS | | Page | |--|---------| | SUMMARY | vi | | I. INTRODUCTION | 1 | | II. METHOD OF ANALYSIS | 6 | | A. Theory | 6
14 | | III. RESULTS | 14 | | IV. CONCLUSIONS | 25 | | V. ACKNOWLEDGEMENTS | 26 | | VI. REFERENCES | 26 | | APPENDIX A: TWX — "Operating Time Data for all Equipment Subsystems" | A-1 | | APPENDIX B: USB System Problems During AS-501 Mission Status | B-1 | | APPENDIX C: USB System Outages During AS-204/LM Mission Status | C-1 | | APPENDIX D: USB System Outages During AS-502 Mission Status | D-1 | # LIST OF TABLES | Table | | Page | |-------|---|------| | 1 | Date Time Groups for Mission Status, Launch, and Mission Termination | 15 | | 2 | USB System Reliability During Flight Times of AS-501, AS-204/LM, and AS-502 Missions | 17 | | 3 | MSFN Failures and Down Times During Flight Time Only — USB Systems Failures | 19 | | 4 | MSFN Station Reliability (All Non-USB Systems) During Flight Times of AS-501, AS-204/LM, and AS-502 Missions | 20 | | 5 | MSFN Failures and Down Times During Flight Time Only — Non-USB Systems Failures | 21 | | 6 | USB System Reliability During AS-501, AS-204/LM, and AS-502 Mission Status | 22 | | 7 | Summary of MSFN Reliability Data During Mission Status (i.e. from 2 Weeks Before Launch Through "Splash") for Missions AS-501, AS-204/LM, and AS-502 — USBS Functions | 23 | | 8 | Summary of MSFN Reliability Data During Mission Status (i.e. from 2 Weeks Before Launch Through "Splash") for Missions AS-501, AS-204/LM, and AS-502 — Functions of Systems Other Than USBS | 24 | # LIST OF FIGURES | Figure | | Page | |--------|--|------| | 1 | MSFN Mission Coverage Reliability | 3 | | 2a | MSFN Near Earth VHF/UHF/C-Band Station Locations | 4 | | 2b | MSFN S-Band Station Locations | 5 | | 3 | 90% Confidence Limits for the Observed No. of Failures | 12 | | 4 | Single Points of Failure for a Single USB System | 18 | ## MSFN RELIABILITY - A SUMMARY OF THEORY AND RESULTS F. Kalil R. Wigand #### SUMMARY Reliability — Performance data on AS-502, when combined with data from AS-501 and 204 to provide the largest available statistical basis, indicated a Mean Time Between Failure (MTBF) of 100 hours for the Unified S-Band system during mission status. The 90-percent confidence limits for this MTBF of 100 hours were 54 hours and 192 hours. All reported failures were considered (i.e. hardware, software, and operational) throughout the mission status period, which commences about 2 weeks prior to launch and terminates at the end of mission. The MTBF during flight time was 180 hours, and the availability was 99.5 percent. There was insufficient data during the short flight times (35 hours and 26 minutes total for the three flights) to determine meaningful confidence limits. #### MSFN RELIABILITY - A SUMMARY OF THEORY AND RESULTS ## I. INTRODUCTION The purpose of this report is to present in a readily usable and summary form, the results to date of the program for assessing the reliability of the MSFN for supporting an Apollo manned lunar landing mission. The following introductory discussion is presented to provide the proper perspective regarding this MSFN reliability program and the results presented herein. The primary purpose of the Manned Space Flight Network (MSFN) is to provide responsive and efficient tracking and data acquisition support to the NASA manned space flight programs including Apollo and Apollo Applications. As a secondary function, the MSFN provides support to other NASA and DOD programs as required and within the network's capability. (See reference 1, which lists in its appendix those unmanned missions which have been supported by the MSFN.) Furthermore, the MSFN is presently the primary navigation system for project Apollo, the manned lunar landing program.* The Apollo onboard guidance systems are the secondary or back-up navigation systems. As the primary navigation system, the MSFN must continuously determine the position and velocity vectors of the Apollo spacecraft with sufficient accuracy and reliability to ensure the success of the mission. The Apollo on-board guidance systems are periodically updated in accordance with the position and velocity vectors provided by the MSFN. In order to fulfill its role as the primary navigation system, the MSFN must perform the following basic functions: - 1. Acquire the spacecraft in order that it might be tracked and communicated with. - 2. Measure the range, range-rate, and/or angular position of the spacecraft relative to the ground station which is tracking it. - 3. The ground station does some "preprocessing" of this tracking data and then transmits it via NASCOM to the Mission Control Center at Houston (MCC-H) where this data is used to compute the spacecraft position and velocity as a function of time. The position and velocity vector components at a given time is called the state vector. ^{*}Per Apollo Saturn V-PSRD Ground Support Instrumentation - General, May 27, 1968, rev. 5, pg. 2000.0, "However, the current concept now designates the ground network as the primary means for determining the position of the spacecraft (navigation) and in directing the course of the vehicle (guidance)." - 4. This state vector is transmitted back to the station via NASCOM, and the station transmits this state vector to the spacecraft on the command up-link in addition to any other commands which may have been received from the Mission Control Center. - 5. The spacecraft verifies receipt of these commands which are coded with a message acceptance pulse (MAPS) by telemetering this pulse back to the ground station via the telemetry downlink. - 6. In addition, the voice up and downlinks may be used in lieu of these links if necessary, and thus provide a degree of redundancy from the viewpoint of navigating the spacecraft with the MSFN. In essence then, each of the above functions represents a "link in the chain," and the reliability of the network for fulfilling its role as the primary navigation system (i.e. the navigation reliability) depends on the reliability of each of these links. Other factors which affect the navigation reliability of the network are: (a) the degree of redundant equipment or techniques in each "link of the chain," and (b) the degree of redundant station coverage during the various phases of the lunar mission. For instance, in the case of acquisition, several equipments or techniques may be used to acquire the spacecraft, namely the use of - 1. VHF acquisition aids. - 2. The wide beamwidth acquisition antenna of the Unified S-Band System. - 3. Spacecraft state vector predictions from either the MCC-H or GSFC. These predictions are used by the station in the Antenna Position Programmer for driving the USBS antenna. - 4. Scanning techniques wherein the antenna scans the sky until the spacecraft is acquired. In the case of mission coverage, the spacecraft may be within view of more than one station. For instance, at distances of $\gtrsim 10,000$ n.mi. the spacecraft will be in view of 1/3 to 1/2 of the stations in the network. This redundant mission support capability is summarized in Figure 1. The MSFN's basic capability for fulfillment of responsibilities was based on the past Mercury and Gemini networks with augmentations and additions, primarily: (a) the Unified S-Band System (USBS) at 14 land stations plus the network test and training facility; (b) 4 Apollo ships (3 insertion/injection ships, and 1 reentry ship); and (c) 8 Apollo Range Instrumented Aircraft (ARIA). The network is diagrammatically depicted in Figure 2. - FIFTEEN UNIFIED S-BAND STATIONS - FIVE SHIPS AND EIGHT AIRCRAFT - IMPORTANT CONSIDERATIONS - MISSION COVERAGE - >100% LAUNCH THROUGH INSERTION - 20% DURING EARTH PARKING ORBIT - 200 TO 300% ABOVE 10,000 N. MI. - 500% AT LUNAR DISTANCES (MULTIPLE 30' BACK-UPS) - FUNCTIONAL OVERLAP - ACQ AIDS S-BAND ACQ ANTENNA ACQ MESSAGES (APP) SCAN - HARDWARE REDUNDANCY - DUAL USBS MOST MSFN STATIONS (ALL BY FY '69) - DUAL BACK-UP WINGS AT DSN 85' SITES - CONTINUOUS ACCESS FOR MAINTENANCE Figure 1-MSFN Mission Coverage Reliability GSFC initiated reliability analyses of the MSFN during the Gemini Program (see ref. 2, for instance). This activity has been increased for the Apollo Program with particular interest placed upon assessing the reliability of the USB System. In any reliability assessment, the analytical results are highly dependent upon the accuracy of the data. That is, if a failure occurs which is not accurately reported, or not reported at all as is sometimes believed to be the case, the analytical results are inaccurate. Furthermore, hearsay data or data which is not dutifully documented cannot be used in the reliability analysis because such data cannot be referenced. The results presented herein are based on reported data, and hence they must be viewed accordingly. Considerable effort is being expended to improve the reporting forms and procedures (see refs. 3, 4) so that it would be easier to relate the reported failures to the network's ability for supporting a particular phase of the mission.
Furthermore, procedures are being implemented for obtaining accurate running times for all major subsystems at a station on a year 'round basis (see appendix). This will provide more data, and hence better statistics, for obtaining meaningful values and confidence limits for such factors as "mean time between failure" (MTBF) and availability for a given network support function, system, or station. Figure 2a-MSFN Near Earth VHF/UHF/C-Band Station Locations Note: Dual Up-Link capability at Bermuda (BDA) and Insertion Ship (Vanguard) Figure 2b-MSFN S-Band Station Locations # II. METHOD OF ANALYSIS # A. Theory The purpose of this section is to present a limited explanation of those factors (MTBF, availability, confidence limits, etc.) which are commonly used in reliability analysis to quantitatively evaluate and/or predict the reliability of a system, in particular as these factors are used herein. Hence, in this section the theory will be brief and simplified as much as possible without sacrificing accuracy, and derivations will be avoided as much as possible, particularly if such derivations exist in the literature and can be readily referred to. # A.1 Mean Time Between Failure (MTBF) The mean time between failure, usually designated as MTBF or $\hat{\theta}$, is the inverse of the failure rate, usually designated as r (sometimes λ), i.e. $$\hat{\theta} = \frac{1}{r}$$, for a given system (1) where $$r = \frac{f}{nT} \tag{2}$$ n = no. of operating units or like systems f = no. of failures T = operating time Strictly speaking, equation 1 should only be used during that part of the unit's life cycle wherein the failure rate is constant. Otherwise, it would not be justifiable to use this MTBF for predicting a systems behavior. A unit or system generally goes through a breaking-in or debugging period during the early part of its life cycle in which case the failure rate is decreasing. The failure rate then levels off and stays nearly constant until age begins to take its toll and the failure rate begins increasing. Hereafter, it will be assumed that the unit is in the flat part of this "bathtub" shaped failure rate curve where the failure rate is constant. The above equations assume that the number of units (n) all operate for a time T. If the units are all turned on at the same time, and failures occur, and the failed units are down or inoperable for a given time, then this down time must be taken into account. For instance, if we are evaluating the failure rate of the Unified S-Band System (USBS) during the period of active mission support (launch to splash), then Mission support time $$= nT$$, (3) if the down times are small compared to the up time or operational time, where $$T = t_{splash} - t_{launch}$$ (4) or Mission Support Time = $$\sum_{i=1}^{n} T_i$$, (5) when the down times are significant, where T_i is the up time during mission support for the i^{th} unit. Thus, it can be seen that the mean time between failure is actually the average or the arithmetic mean time between failure. # A.2 Reliability The word reliability is used in two contexts in this report. In one context it is used to have the dictionary meaning, "the quality or state of being reliable," with reliable meaning "suitable or fit to be relied upon" (ref. 5). In the other context, it has the definition given by the Radio Electronics and Television Manufacturers Association, (RETMA) now known as Electronics Industries Association (EIA). This definition states: "Reliability is the probability of a device performing its purpose adequately for the period of time intended under the operating conditions encountered." (See ref. 6.) Thus, in this context, reliability is the probability of survival. It is this latter definition that we now concern ourselves with. According to the exponential failure law which agrees with general experience (see ref. 6, for example), the reliability or probability of survival (P_s) is related to the failure rate as follows $$P_s = e^{-rt} \tag{6}$$ where e = 2.71828, the base of the natural logarithms r = failure rate, as before t = time the unit has been operating without failure. Thus, in this latter context of time, P_s is the probability that the unit will operate for a time (t) without failure. If time (t) is defined more generally to be the operational time of a single unit or of a number of n units, then in the context of usage in this report pertaining to the MSFN, t = mission support time = operational time (see Eq. 5) and according to the theory, Poisson distribution for discrete events, which agrees with the real world $$e^{-rt}$$ = probability of 0 failures in time t (7) $$\frac{(rt)^2 e^{-rt}}{2!}$$ probability of 2 failures in time t (9) $$\frac{(rt)^3 e^{-rt}}{3!} = \text{probability of 3 failures in time t}$$ (10) $$\frac{(rt)^{f} e^{-rt}}{f!} = \text{probability of f failures in time t}$$ (11) Considering all the possible combinations of failures, then the sum of all these probabilities, i.e. the cumulative probability, is 100% or 1. Note the distinction between the expected number of failures in time t which is while the probability of having a specified number of failures in time t is given by equations 7 through 11. Also, it is interesting to note that when the number of observed discrete events, namely, independent failures, becomes sizeable enough so that there is a large sample of statistical data for a given type of unit (system), then the Poisson distribution becomes a Gaussian or normal distribution wherein the failures occur randomly. This can be seen in the observed data presented in this report in the "Results" section, where this "random" property of the failures will again be pointed out. An advantage of the exponential failure law, which as shown above is a special case of the Poisson distribution, is that during the design phase of a system its reliability may be predicted to a fair degree of accuracy depending on how well the failure rates of its components are known. For instance, for the case of "components" in series, the probability of survival of the system or its reliability is, assuming the "component" failures to be independent and their failure rates to be constant. $$(P_s)_{system} = \prod_{i=1}^{n} P_{s,i} = P_{s,1} \cdot P_{s,2} \cdot P_{s,3} \cdots P_{s,n}$$ (13) $$= \exp \left[\sum_{i=1}^{n} n_i r_i \right] t \tag{14}$$ where n_i = the number of i^{th} components r_i = failure rate of ith components. The summation in equation 14, and hence the system reliability $(P_s)_{system}$ are readily determined. # A.3 Confidence Limits In this report, the confidence limits of interest are the limits of uncertainty in the observed MTBF. In the Poisson distribution, the times between failures for a given system or unit are random. Thus, if one computes an MTBF based on a relatively small or limited amount of data, then the question is, "How close is this MTBF to the true MTBF?" We will approach this problem from the viewpoint of the theoretical spread in the observed number of failures during the mission support time, or operational time, t, because the MTBF is the inverse of the failure rate. According to the Poisson distribution, the probability that the "true" expected number of failures \hat{f}_{true} is greater than or equal to f_{ij} is $$P(\hat{f}_{true} \stackrel{\geq}{=} f_u) = \sum_{f=f_u}^{f=\infty} e^{-\hat{f}_{obs}} \left[\hat{f}_{obs} \right]^f / f!$$ (15) where f = no. of failures, i.e., the variable that is to be observed, \hat{f}_{obs} = observed no. of failures in time t, f_u = upper confidence limit in the \hat{f}_{obs} \hat{f}_{true} = "true" expected no. of failures. Also, the probability that the \hat{f}_{true} is equal to or less than f_L is $$P(\hat{f}_{\text{true}} \leq f_{L}) = \sum_{f=0}^{f=f_{L}} e^{-\hat{f}_{\text{obs}}} \left[\hat{f}_{\text{obs}} \right]^{f} / f!$$ (16) where f_L = lower confidence limit in the \hat{f}_{obs} If we let $$P(\hat{f}_{true} \stackrel{>}{=} f_u) = P(\hat{f}_{true} \stackrel{\leq}{=} f_L) = 5\% \text{ probability}$$ (17) then the probability that \hat{f}_{true} lies between f_L and f_u is 90%, or expressed mathematically $$P(f_{L} \stackrel{\leq}{=} \hat{f}_{true} \stackrel{\leq}{=} f_{u}) = 90\%$$ (18) Since $$1 - P(\hat{f}_{true} \stackrel{\leq}{=} f_L) = P(\hat{f}_{true} \stackrel{>}{=} f_L)$$ (19) and by using the Table VIII (pg. 263, ref. 7), we obtain Figure 3 where the 90% confidence limits $\rm f_L$ and $\rm f_u$ are plotted versus $\hat{\rm f}_{\rm obs}$. Then $$MTBF_{obs} = \frac{t}{\hat{f}_{obs}}$$ (20) $$MTBF_{u} = \frac{t}{f_{L}}$$ (21) $$MTBF_{L} = \frac{t}{f_{u}}$$ (22) Example: Suppose that there were observed 4 failures in all the 14 USB Systems during a flight time of 28.6 hrs. Then $$\hat{f}_{obs} = 4$$ $t = 14 \times 28.6 = 400 \text{ hrs}$, mission support time and from Figure 3, $$f_L = 1.4$$ $$f_u = 9$$ Figure 3-90% Confidence Limits for the Observed No. of Failures Hence, using equations 20, 21, and 22 $$MTBF_{obs} = 100 \text{ hrs}$$ $$MTBF_{u} = 286 \text{ hrs}$$ $$MTBF_{1} = 44.5 \text{ hrs}.$$ The reader might well ask the question, "What is the physical significance of the lower limit of 1.4 failures, i.e. $f_L = 1.4$, since there is no such thing as a fractional part of a failure?" The answer is that this lower limit is a statistical quantity, as is the upper limit. Its physical significance is that if the "experiment" were to be repeated a number of times, each for the same period of time as the original "experiment," then on the average we would not expect to observe fewer failures than 1.4. This number is now a fraction since it is the average for a number of "experiments." Furthermore, it must be kept in mind that these limits are predictions based on the limited amount of data available from the first "experiment." As the number of "experiments" are increased and more data becomes available, the spread between these limits can be
expected to become narrower and the observed failure rate and MTBF to become closer to the "true" value. The "true" value is the average value that would be obtained if the "experiment" were repeated an infinite number of times. # A.4 Availability The concept of availability as used in this report is the fraction of time that the system is up or operational and can be relied upon for support if needed. Mathematically It has been found useful in evaluating network performance to use this availability factor as a measure of the systems' capability to provide active mission support. Availability is distinguished from reliability in that it takes into consideration down time which includes time to diagnose the problem, obtain spare parts (logistics), time to repair, and to check out the system. This then is the time availability, sometimes called the up-time ratio, and gives the probability that the system is operable at time T. It is not to be confused with reliability which is the probability of no failures in time T. # B. Sources of Data The sources of reliability data used for the results presented herein are: - 1. Station Status Reports, see section 32.1 of the Network Operations Directive (NOD), ref. 4. - 2. Station Postmission Reports (MMR's), see section 32.3 of the NOD, ref. 4. - 3. Network Operations Managers Reports (NOM) (see refs. 8, 9, 10) - 4. MSFN Post Mission Reports (see ref. 11, 12, 13) - 5. Equipment Failure/Replacement Report, Form GSFC 4-6 (see section 13.2, NOD, ref. 4). The first two sources are the primary sources of data for mission status (\sim 2 weeks before launch through splash) and flight support (launch through splash) periods; splash meaning termination of the mission. In the future, the MSFN reliability will be assessed on a year 'round basis using the Equipment Failure/Replacement Reports along with the running times on all major subsystems which will be reported on a monthly basis per instructions given to the sites via TWX which is reproduced in Appendix A for ready reference. ## III. RESULTS This section deals with an assessment of the reliability of: (a) the USB System; (b) an "average" MSFN station complex including all non-USB Systems, and (c) the supporting functions provided by the USB System and/or the non-USB Systems. The results presented here are based on only that data which has been reported by the stations via the station status messages, station post mission reports (MMR's), and Failure report cards (or Equipment Failure/Replacement Reports). Hence the results must be viewed accordingly. The reporting periods considered were the Apollo AS-501, AS-204/LM, and AS-502 missions, primarily because of interest in evaluating the USB system and these were the first missions requiring a significant amount of active USB System support. All these missions were unmanned. Table 1 gives the times for the start of mission status, launch, and mission termination for each of these missions. TABLE I Date Time Groups for Mission Status, Launch, and Mission Termination | Apollo
Mission | Date | Time, GMT | Event | |-------------------|---|--|---| | AS-501 | Oct. 24, 1967
Nov. 9, 1967
Nov. 9, 1967
Nov. 9, 1967 | 00:01:00
12:00:01
20:18:01
20:18:37 | MSFN placed on Mission Status Launch CM reentry CM splash-down | | AS-204/LM | Jan. 4, 1968
Jan. 22, 1968
Jan. 23, 1968
Jan. 23, 1968
Feb. 12, 1968 | 00:01:00
22:48:08
13:56:00
15:18:00
17:35:00 | MSFN placed on Mission Status Launch Termination of MSFN Support S-IV B reentry (NORAD report) LM reentry (NORAD report) | | AS-502 | March 11, 1968
April 4, 1968
April 4, 1968
April 4, 1968
April 4, 1968
April 5, 1968 | 00:01:00
12:00:01
21:38:28
21:57:22
21:20:00 | MSFN placed on Mission Status Launch CM reentry CM splash-down WTN, HAW, ACN, GWM, BDA, and CRO requested to continue tracking S-IV B. All other stations released from support. Mission officially terminated. | The Apollo AS-501 mission, successfully launched November 9, 1967 at 12:00:01 GMT, was the first launch with a fully configured Saturn V launch vehicle. This mission lasted three orbits. The first two orbits were near earth parking orbits, while the third orbit was an earth-intersecting coast ellipse with a 9,767 n. mi. apogee. The Apollo AS-204/LM mission, launched January 22, 1968 at 22:48:08, was the first flight test of a fully configured Lunar Module (LM). The primary mission lasted five near-earth orbits, wherein several in-orbit maneuvers were accomplished to test the LM propulsion systems. After completion of the primary mission, the LM stayed in orbit until drag decay caused it to reenter the earth's atmosphere and burn up on February 12, 1968 at approximately 17:35 GMT. The Apollo AS-502 mission, launched April 4, 1968 at 12:00:01 GMT, was the second launch of a fully configured S-V launch vehicle. The mission lasted three orbits. It was similar to the AS-501 mission. The first two orbits were near-earth parking orbits. The third orbit was an earth-intersecting coast ellipse with an apogee of 12,020 n. mi. The Service Propulsion System was used for injection into this latter coast ellipse, because the S-IV B was "spent" in making up for thrust lost during the launch phase when S-II engines 2 and 3 cut off prematurely. Table 2 gives the reliability data for the USB System during only flight times of the AS-501, AS-204/LM and AS-502 missions. This data is presented in order to show the reliability during flight support conditions, because preflight activities during mission status, which begins ~ 2 weeks prior to launch, include incorporation of engineering instructions (EI's), brief systems tests, and detailed systems tests wherein the systems are brought up to peak performance. This is not to say that the reliability during mission status is not being analysed, because subsequent tables in this section will do that. Furthermore, future analyses will include data during both non-mission and mission status, as more accurate running times on the subsystems are obtained as discussed earlier (see also Appendix A). In Table 2, only the single point failures are considered, i.e. only those failures which could not and/or were not by-passed by some alternate hardware or technique. (See also Fig. 4.) Table 3 gives a description of these failures. It should be pointed out that the GDS antenna wheelhouse airconditioner faulted during both the AS-501 and AS-502 missions, but since the wheelhouse was operated in the ventilate mode with no restrictions in both cases, this failure was charged to the USB-System only once. It is believed that this is a conservative approach since operation was not affected in this case. It is interesting to note that the MTBF of 180 hrs for the USB System during flight support is about a factor of 2 better than the theoretical MTBF of 91.7 hrs and 82.2 hrs predicted by Collins Radio for single and dual USB Systems respectively. However, there is insufficient data to provide meaningful limits to this observed MTBF of 180 hrs because of the relatively short flight times. Table 4 gives the reliability data for an entire station complex for all non-USB systems, during Flight Support of the AS-501, AS-204/LM, and AS-502 missions. The failures included in Table 4 are only the single point failures which could not and/or were not by-passed by some alternate hardware or technique. Table 5 gives an explanation of all these failures. USB System Reliability During Flight Times of AS-501, AS-204/LM, and AS-502 Missions TABLE 2 | | | No. of Benorted Failures(1) /Doum time | ures(1) /Doum time | ٥ | | |--------------------|--|---|------------------------|-------------------------|--------------| | Station | AS-501
8 hrs 18 min | AS-204/LM
15 hrs 08 min ⁽³⁾ | AS-502
12 hrs 0 min | Totals
35 hrs 26 min | Availability | | MIL | 0 | 0 | 0 | 0 | 100 | | GBM | 0 | 0 | |) O | 100 | | BDA | 0 | 0 | · 0 | · 0 | 100 | | ANG | 0 | 0 | 0 | 0 | 100 | | CYI | 1/0,7/2 | 0 | 0 | 1/0.7 | 8.6 | | ACN | 0 | 0 | 0 | 0 | 100 | | MAD | 0 | Not Up | 0 | 0 | 100 | | CRO | 0 | 0 | 0 | 0 | 100 | | CNB | 0 | 0 | 0 | 0 | 100 | | GWM | 0 | 0 | 0 | . 0 | 100 | | HAW | 0 | 0 | C | 0 | 100 | | GDS | 1/1.0 | 0 | 0 | 1/1.0 | 86 | | GYM | 0 | 0 | 1/1 | 1/1.0 | 988 | | TEX | 0 | 0 | 0 | 0 | . 100 | | VAN | 0 | Not Up | Not Up | 0 | 100 | | RED | Not up | 0 | 0 | 0 | 100 | | WTN | Not up | Not Up | 0 | 0 | 100 | | Total Failures/ | | | | | | | Total Down-time | 2/1.7 | 0/0 | 1/1 | 3/2.7 | | | Total Flight Suppo | rt Time = Flight T | Total Flight Support Time = Flight Time × No. of Stations = | : = 542 hrs. | | | | Average USBS Stat | Average USBS Station Reliability (MTBF = 150 hrs)'41 | [BF = 150 hrs)(4) | | | 9.66 | Post Mission Reports - Single Point Failures Key: No. of failures down time, hrs. From launch to official termination of mission The actual MTFB of 180 hrs. compares favorably with the theoretical MTBF of 91.7 hrs. and 82.2 hrs predicted by Collins Radio for single and dual USBS Stations respectively. Figure 4—Single Points of Failure for a USB System TABLE 3 MSFN Failures and Down Times During Flight Time Only | | USB Systems Failures | | |--|---
--| | AS-501 | AS-204/LM | AS-502 | | Launched
Nov. 9, 1967
12:00:01 GMT | Launched
Jan. 22, 1968
22:48:08 GMT | Launched
April 4, 1968
12:00:01 GMT | | CYI; Tracking data processor faulted (unknown); down 42 min. GDS; Antenna wheel-house airconditioning faulted, operated in ventillate mode with no restrictions; down 1 hr. | • No USB System failures | • GYM, Acquisition paramp failed during Rev. 2, and was bypassed for remainder of mission down 1 hour. | Taking a more pessimistic approach, Table 6 gives the USB System reliability data and results during the entire mission status (~2 week prior to launch through mission termination), wherein all hardware, software, and operator failures were considered, even though an alternate or redundant hardware or technique could have been or was used. In this case, the MTBF of 100 hrs for an average USB System compares favorably with the theoretical values of 91.7 hrs and 82.2 hrs predicted by Collins Radio, the prime equipment contractor, for single and dual USB Systems respectively. Also, there was sufficient data to estimate the MTBF 90% confidence limits which were 54 hrs and 192 hrs. The wide variation in the number of failures, MTBF's, and MTBF confidence limits from station to station is due in large part to the statistical nature of the occurence of failures, i.e. failures occur randomly. This latter more pessimistic approach of considering all hardware, software and operator failures during the entire mission status for AS-501, AS-204/LM, and AS-502 missions was taken in order to get sufficient statistical data. Using this approach, Tables 7 and 8 give the data and results from the viewpoint of reliability of support functions for both USB and non-USB systems. The relative low availability was due to several factors, some of which were: preoccupation with mission simulation and readiness testing; delay in receipt of needed spare MSFN Station Reliability (All Non-USB Systems) During Flight Times of AS-501, AS-204/LM, and AS-502 Missions TABLE 4 | | | oes) in got/ titt, mid itb -002 itilssions | ara ira con minara | SIL | | |------------------------------------|--|--|------------------------|-------------------------|--------------| | | | No. of Reported Failures (1) and Down Times (2) | (1) and Down Times (2) | | A | | Station | AS-501
8 hrs 15 min | AS-204 LM
15 hrs 08 min ⁽³⁾ | AS-502
12 brs 0 min | Totals
35 hrs 26 min | Availability | | MIL | ij | 0 | 0 | 0 | 100 | | PAT AFB | 0 | 0 | 0 | 0 | 100 | | GBI | 1 '0.1 | 0 | 0 | 1/0.1 | 7.66 | | GTK | 0 | 0 | 0 | 0 | 100 | | BDA | 1/2.5 | 0 | 1/4.8 | 2/7.6 | 78.6 | | ANG | 0 | 0 | 0 | 0 | 100 | | CYI | 1 /1.0 | 1/1.3 | 1/0.4 | 3/2.7 | 92.4 | | ACN | 0 | 0 | 0 | 0 | 100 | | MAD | 0 | 0 | 0 | 0 | 100 | | PRE | 0 | 0 | 0 | 0 | 100 | | TAN | 2.4.5 | 0 | 0 | 2/4.8 | 86.5 | | CRO | ¢ | 0 | 0 | 0 | 100 | | WOM | 1/6.2 | 0 | 0 | 1/0.2 | 99.5 | | CNB | 0 | 0 | 0 | 0 | 100 | | GWM | ÿ | 0 | 1/1.4 | 1/1.4 | 0.96 | | HAW | 1,′3.5 | 0 | 1/0.1 | 2/3.9 | 89.0 | | CAL | 9 | 2/1.5 | 1/0.1 | 3/1.6 | 95.5 | | GDS | 0 | 0 | 0 | 0 | 100 | | GYM | 1.0.2 | 0 | 0 | 1/0.2 | 99.5 | | WHS | ت | 0 | 0 | 0 | 100 | | TEX | ŷ | 0 | 0 | 0 | 100 | | VAN | 9 | Not Up | Not Up | 5 | 100 | | RED | Not Up | 1/10.9 | 0 | 1/10.9 | 10.4 | | WTW | Not Up | Not Up | 0 | 0 | 100 | | RKV | ō | 0 | Not Up | 0 | 100 | | % SS | Not Up | 0 | Not Up | 0 | 100 | | Total Failures/
Total Down-time | 5 12.9 | 4/13.7 | 5/6.5 | 17/33.4 | | | Total Flight Support Ti | me = Flight Time \ No. of | Total Flight Support Time = Flight Time < No. of Stations = 23 × 35.43 = 820 hrs | rs | | | | Average Station Reliabi | Average Station Reliability (All Non-USB Systems); MTBF = 48.5 hrs |); MTBF = 48.5 hrs | | | 96 | | | | | | | | ⁽¹⁾ Post Mission Reports – Single Point Failures (2) Key: No of failures/down time, hrs (3) From launch to official termination of mission TABLE 5 MSFN Failures and Down-Times During Flight Time Only | | Non-USB Systems Failur | :es | |---|---|---| | AS-501 | AS-204/LM | AS-502 | | GBI; TPQ-18 Radar, defective tube in bias power supply; replaced between passes; no data lost; down 8 min. BDA; computer highspeed printer RED due to fuse in translator unit; down 2 hr. 45 min. TAN; Capri radar was RED due to AGC problem caused by interference from skin local oscillator; down 1 hr 53 min. TAN; VR-3600 recorder; defective take-up reel; 2 FR-600 recorders were substituted; down 2 hr. 45 min. CYI; MPS-26 radar down 1 hr. due to defective card in elevation encoder buffer WOM; radar transmitter failure; down 11 min. GYM; 642B command computer (unknown); down 10 min. HAW; UHF uplink command (problem unknown); down 3 hr. 45 min. | CYI-C-band Radar, faulty, fine range encoder replaced; down 1 hr. 15 min. CAL, 1218 computer (inoperative adder); down 1 hr. 22 min. CAL, site power failure; down 12 min. RED, 642B telemetry computer faulted (unknown); by-passed with 642B command computer; down 10 hr. 50 min. | BDA; computer (telemetry); component failure, defective sense AMP Univac P/N 710 4330; down 4.8 hrs. CYI, VHF Tel., PCM decom faulted at computer telemetry interface; down 0.4 hr. GWM, component failure in 642B telemetry computer; replaced by command computer with no loss of data; down 1.4 hr. HAW; computer (unknown); down 0.1 hr. CAL, C-band radar (TPQ-18) ranging; shut down 0.1 hr. due to emergency generator equipment | USB System Reliability During AS-501, AS-204/LM and AS-502 Mission Status TABLE 6 957 ĵ. | | | | | | | IM Y | MTBF \ | |------------------------|----------|--------------------------|--------------------------------------|-------------|------------|---------------------------------|---------------------------------------| | | | No. of Reported Failures | Failures | | MTBF 1 | MTBF 90 Tin | MTBF 90° Confidence
Limits | | Station | AS-501 | AS-205/LM | AS-502 | Total | (hrs.) | Below 5 (hrs.) | Above 95 (hrs.) | | MIL | ī | 6 | 2 | 17 | 09 | 42 | 96 | | GBM | 4 | 1 | 9 | 11 | 95 | 62 | | | BDA | 6 | ıc | ıc | 19 | 55 | 0 † | <u> </u> | | ANG | 1 | က | 7 | œ | 130 | 9. | 260 | | CYI | 9 | | 2 | 13 | 08 | T | 13× | | ACN | 63 | | 3 | 9 | 1:1 | 1 6 | <i>5</i> 1 + 1 | | MAD | *7* | Not Up | SO. | 12 | 6: | 39 | †01 | | CRO | က | 6 | 1~ | 19 | 5.0 | £, | 5 1 | | CNB | 11 | 10 | 18 | 39 | 27 | 51 7 | G (| | GWM | 14 | 9 | 1~ | 27 | နှင့်
က | χ. ; | 21 (| | HAW | 0 | ଚା | 2 | 7 | 260 | 135 | 532 | | GDS | ~1 | 1 | ·c | æ | 130 | , 12
23 | .;
; | | GYM | ,
G | | 9 | 16 | 65 | <u>:</u> | 7: ; | | TEX | 2 | က | 1 | 11 | .c. | | 1/1 | | VAN | 2 | Not Up | Not Up | | | | 120 | | RED | 0 | 10 | +11 | 14 | Ť-2 | 0; t | 121 | | WTN | Not Up | Not Up | त्तं । | | 150 | ·3 | Ĉ. | | Total Failures/Mission | 84 | 99 | 84 | | | | | | Mission Status Time | 480 hrs. | 408 hrs. | 576 hrs. | | | | | | Network Failures/Hr. | 0.175 | 0.160 | 0.146 | | | | | | | | Average | Average USBS Station Reliability (2) | oility '2. | 100 | 4.0 | 192 | | | | | | | | vilorenes erem (a) conservation | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | NOTE: (1) All failures considered; include hardware, software, and operator failures. Only a few percent of the failures were serious because the station(s) were generally able to support a degraded level. (2) The actual MTBF of 100 hrs compares favorable with the theoretical MTFB of 91.7 hrs and 82.2 hrs predicted by Collins Radio for single and dual USBS Stations, respectively. Summary of MSFN Reliability Data During Mission Status (i.e. from 2 weeks before launch through splash) for Missions AS-501, AS-204/LM, and AS-502 TABLE 7 | | | 5%
MT | MTBF 95% | | |-----------------------------|-----------------------|--------------------|---------------------|--------------------| | | | MTBF Li | MTBF Limits (90%) | Avoilohility (1.2) | | | $\mathrm{MTBF}^{(1)}$ | Below 5%
(hrs.) | Above 95% (hrs.) | | | MSFN - USBS Functions | | | | | | Acquisition | 118 | 103 | 142 | 61 | | Autotrack | 120 | 103 |
144 | 61 | | Range | 106 | 92 | 123 | 63 | | Range Rate | 108 | 93 | 124 | 62 | | X-Angle | 125 | 107 | 150 | 64 | | Y-Angle | 125 | 107 | 150 | 64 | | Time Standard | 778 | 216 | 1128 | 98 | | Time Tagging of Data | 686 | 712 | 1483 | 28 | | Tracking Data Processor | 154 | 131 | 185 | 29 | | Up-Link Command | 84 | 73 | 26 | 53 | | Down-Link Telemetry | 06 | 62 | 104 | 99 | | Up-Link Voice (Simulated) | 190 | 160 | 228 | 99 | | Down-Link Voice (Simulated) | 140 | 120 | 168 | 64 | | Average USBS Station | 100 | 54 | 162 | 20 | NOTES: (1) All failures considered; include hardware, software, and operator failures. (2) Availability with degraded performance was ~100% in practically all cases, because the failures were generally not serious. Summary of MSFN Reliability Data During Mission Status (i.e. from 2 weeks before launch through splash) for Missions AS-501, AS-204/LM, and AS-502 $\,$ TABLE 8 | MTBF Limits (9 MTBF(1) Below 5% Abo (hrs.) 761 578 375 300 375 300 375 300 381 305 381 305 381 305 407 309 420 336 420 336 516 361 162 141 162 1479 | | | 5%
TM | MTBF 95% | | | |--|---|-----------------------|--------------------|---------------------|---------------------|--| | MTBF(1) Below 5% Above 95% (hrs.) 761 578 1063 375 300 487 375 300 487 381 305 495 381 305 495 3018 657 2190 407 309 570 420 336 546 516 361 826 516 361 194 162 141 194 | | | MTBF Li | mits (90%) | Avoilohility (1, 2) | | | f Systems USBS 761 578 1063 375 370 487 375 300 487 487 301 381 305 495 495 Angle 381 3018 1811 5945 510 1095 657 2190 570 10HF) 420 336 657 309 546 etry anulated) 162 141 194 1551 | | $\mathrm{MTBF}^{(1)}$ | Below 5% (hrs.) | Above 95% (hrs.) | g G | | | ngle 375 1063 375 300 487 375 300 487 375 300 487 Angle 381 305 495 Angle 3018 1811 5945 3018 1811 5945 407 309 570 etry 420 361 546 etry 516 361 826 mulated) 516 361 627 (Simulated) 162 141 194 162 1479 3967 162 1479 3967 | SFN - Functions of Systems
Other Than USBS | | | | | | | ingle 375 300 487 375 300 487 381 305 495 Angle 381 305 495 3018 1811 5945 1095 657 2190 1 (UHF) 407 309 570 etry 336 546 etry 361 826 mulated) 516 361 826 Simulated) 162 141 194 162 1479 3967 162 1479 3967 | *************************************** | 761 | 578 | 1063 | 98 | | | angle 375 300 487 Angle 381 305 495 Angle 381 305 495 Angle 381 305 495 3018 1811 5945 1 (UHF) 407 309 570 4 (UHF) 420 336 546 etry 361 826 mulated) 516 361 826 (Simulated) 162 141 194 162 1479 3967 162 1479 1551 | Acquisition | 375 | 300 | 487 | 87 | | | th Angle 381 305 495 ion Angle 381 305 495 ion Angle 3018 1811 5945 lof Data 1095 657 2190 nand (UHF) 420 336 546 lemetry 516 361 826 ice (Simulated) 516 293 627 uter 2241 1479 3967 | C-Dalld Authoraca | 375 | 300 | 487 | 28 | | | 381 305 495 3018 1811 5945 1095 657 2190 7) 407 309 570 50 420 336 546 ed) 516 361 826 lated) 418 293 627 141 194 1551 | C-band name | 381 | 305 | 495 | 88 | | | 3018 1811 5945 1095 657 2190 1095 309 570 420 336 546 ed) 516 361 826 lated) 418 293 627 lated) 162 141 194 2241 1479 3967 1624 1551 | C-Dand Reminder Angle | 381 | 305 | 495 | 88 | | | of Data 1095 657 2190 and (UHF) 407 309 570 lemetry 336 546 (Simulated) 516 361 826 (ce (Simulated) 162 141 194 ater 2241 1479 3967 | C-Dally Lievanon migra | 3018 | 1811 | 5945 | 66 | | | F) 407 309 570 420 336 546 ted) 516 361 826 stated) 418 293 627 stated) 162 141 194 stated) 162 1479 3967 stated) 1634 1551 | Tillie Stalidard
Timo Togging of Data | 1095 | 657 | 2190 | 888 | | | ted) 516 336 546
1ated) 516 361 826
1ated) 418 293 627
162 141 194
2241 1479 3967 | IIIIIe 1 agging or Dava | 407 | 309 | 570 | 91 | | | ulated) 516 361 826 ulated) 418 293 627 ulated) 162 141 194 2241 1479 3967 | Op-Link Command (Cir.) | 420 | 336 | 546 | 98 | | | 418 293 627 162 141 194 2241 1479 3967 1004 794 1551 | | 516 | 361 | 826 | 98 | | | 162 141 194 2241 1479 3967 162 1479 1551 | Up-Link Voice (Simulated) | 418 | 293 | 627 | 83 | | | 2241 1479 3967
2241 1479 1551 | Down-Link Voice (Similared) | 169 | 141 | 194 | 78 | | | 794 | On-Site Computer | 9241 | 1479 | 3967 | 96 | | | Video 10.34 12.1 | NASCOM TIX | 1034 | 724 | 1551 | 87 | | Availability with degraded performance was 100% in practically all cases because the (1) All failures considered; include hardware, software, and operator failures. (2) Availability with degraded performance was ~100% in practically all cases failures were generally not serious. NOTES: parts; incorporation of changes according to Engineering Instructions; and the stations' tendency during pre launch to report items which may be suspect even though these items might not affect mission support. Furthermore, the availability with degraded performance was almost 100% in practically all cases, because the failures were generally not serious. ## IV. CONCLUSIONS In evaluating the reliability of the MSFN, with particular attention on the USB System the following observations were of interest: 1. Taking into account during flight support only those failures which were not by-passed by an alternate system or technique, the MTBF of an average USB System was 180 hrs. However, there was insufficient data in this case to provide meaningful confidence limits on this MTBF because of the relatively short flight times. The flight times for the AS-501, AS-204/LM, and AS-502 missions were only 8 hrs. 18 min., 15 hrs. 8 min., and 12 hrs. 0 min., respectively, giving a total of 35 hrs. 26 min. of flight time. Under these conditions, the availability of the USB System was over 99%. - 2. Taking into account during mission status all hardware, software, and operator failures, even if a redundant or alternate system or technique was available, the MTBF of an average USB System was 100 hrs. with 90% confidence limits of 54 hrs. and 192 hrs. This agrees with the theoretical MTBF of 91.7 hrs. and 82.2 hrs. predicted by Collins Radio for single and dual USB Systems, respectively. Furthermore, the USB System reliability seems to be improving from mission to mission (see Table 6, for instance). - 3. Except for brief periods during passes when some telemetry data were lost or commands could not be uplinked, there was no complete failure of the sites to support their functional requirements. When any function was lost, it was limited to a single pass, such as when the down-link telemetry was lost at Bermuda during the AS-502 launch because of the 642B TLM computer failure. Remedial action, either repair or correction of operator error or activation of standby equipment, was always accomplished before the succeeding pass. Although this is indicative of exemplary dedication and resourcefulness on the part of the station personnel, it should not be assumed that site support problems were minimal. The high level of function support were due largely to considerable equipment redundancy and sufficient inter-pass time to effect repairs. # V. ACKNOWLEDGEMENTS The authors would like to thank Messrs. J. P. Shaughnessy, W. P. Varson, J. McIntyre, H. Zink, and A. Chandler for their helpful comments and suggestions. ## VI. REFERENCES - 1. Kalil, F. and Davis, J., "Ground Tracking Reliability A Summary from MSFN Support of Unmanned Missions AS-201, 202, 203, Lunar Orbiter, and Surveyor," GSFC Report No. X-551-68-15, Jan., 1968. - 2. Kalil, F., "Ground Tracking Reliability A Summary from Gemini Flights GTA 9, 10, 11, and 12," GSFC Report No. X-507-67-197, May, 1967. - 3. "Operational Reliability Studies of the Manned Space Flight Network," by Applied Physics Laboratory for MFPAD, GSFC, Report No. X-834-68-164, April, 1968. - 4. "Network Operations Directive for NASA Manned Space Flight Operations," Manned Flight Operations Div., GSFC, revision 1, April 24, 1967. - 5. Webster's Seventh New Collegiate Dictionary, G.&C. Merriam Co., Springfield, Mass., 1967. - 6. Calabro S. R., "Reliability Principles and Practices," McGraw Hill Book Co., Inc., 1962. - 7. Burington, R. S. and May, D. C., "Handbook of Probability and Statistics with Tables," Handbook Publishers, Inc. Sandusky, Ohio, 1958. - 8. Skiscim, L. P., "Network Operations Manager's Report for the AS-502 Mission," Manned Flight Operations Division, Goddard Space Flight Center, April, 1968. - 9. Danko, E. J., "Network Operations Manager's Report for the AS-204/LM Mission," GSFC, Manned Flight Operations Division, Jan., 1968. - 10. Stevens, J. M., "Network Operations Manager's Report for the AS-501 Mission," GSFC, Manned Flight Operations Division, November, 1967. - 11. MSFN Postmission Report on the AS-502 Mission," GSFC, Manned Flight Operations Division, June, 1968. - 12. "MSFN Postmission Report on the AS-204/LM Mission," GSFC, Manned Flight Operations Division, May, 1968. - 13. "Network Postmission Report on the Apollo-Saturn 501 (AS-501) Mission," GSFC Report No. X-820-68-9, January, 1968. #### APPENDIX A # TWX - "OPERATING TIME DATA FOR ALL EQUIPMENT SUBSYSTEMS" CEN002A RR AADE ACRO AHSK ANBE GACN GANG GBDA GETC GGBM GGDS GGYM GMIL GTEX LCYI LMAD PGWM PHAW DE GCEN 002A 25/0601Z FM CODE 822 TO ALL/STADIR M&O INFO AADE/GSFC REP 1968 JUL 25 0 15 SECTION ONE OF TWO PAGE ONE OF THREE A PROGRAM TO EVALUATE THE FUNCTIONAL RELIABILITY OF THE MSFN NETWORK IS BEING SET UP. IN ORDER TO EVALUATE FUNCTIONAL RELIABILITY IT IS NECESSARY TO ACCUMULATE DATA ON OPERATING EQUIPMENT RELIABILITY. IT HAS BEEN DECIDED THAT THE BEST APPROACH FOR ACCUMULATING THE NECES-SARY EQUIPMENT RELIABILITY DATA IS TO CONCENTRATE ON SUBSYSTEMS. THIS MEANS THAT A SUBSYSTEM SUCH AS THE USB RECEIVER/EXCITER WOULD
BE EVALUATED ON THE WHOLE RATHER THAN ATTEMPTING A DETAILED BREAKDOWN TO THE SMALLEST MODULE. AN IMPORTANT FACTOR IN THIS SUBSYSTEM EVALUA-TION IS THE ACTUAL OPERATING TIME FOR EACH SUBSYSTEM, THIS COMMUNICATION IS TO REQUEST THAT SITES PROVIDE OPERATING TIME DATA FOR ALL EQUIPMENT SUBSYSTEMS AS BROADLY CATEGORIZED FOR THE PURPOSES OF THE RELIABILITY STUDY. THESE SUBSYSTEMS ARE LISTED IN THE FOLLOWING MATERIAL. MUCH OF THE REQUIRED INFORMATION SHOULD BE AVAILABLE FROM LOGS OR OTHER SOURCES CURRENTLY MAINTAINED ON SITE. ELAPSED TIME METERS ARE THE MOST CONVENIENT SOURCE OF OPERATING TIME DATA, READINGS OF THE METERS SHOULD BE MADE ON THE FIRST WORKING DAY OF EACH MONTH, AND SHOULD BE USED FOR THE FOLLOWING SUBSYSTEMS: - A) USB 1) UNCOOLED PARAMP - 2) COOLED PARAMP ## SECTION ONE OF TWO PAGE TWO OF THREE GCEN 25/0601Z - 3) RECEIVER/EXCITER - 4) MK-1 RANGING UNIT - 5) ANTENNA POSITION PROGRAMMER - 6) TRACKING DATA PROCESSOR - 7) PRECISION FREQUENCY SOURCE - 8) TIME STANDARD A DIGITAL CLOCK - 9) TIME STANDARD B DIGITAL CLOCK - 10) SERVO BOX FOR X HYDRAULICS - 11) SERVO BOX FOR Y HYDRAULICS - 12) POWER AMPLIFIER - B) REMOTE SITE DATA PROCESSING (RSDP) - 1) 1218 COMPUTERS - 2) 642-B COMPUTERS - 3) EMU SECTION A - 4) EMU SECTION B - 5) 1259 TTY ADAPTER - 6) 1540 MAG TAPE UNITS - C) UHF COMMAND EQUIPMENT - 1) 240 D-2 POWER AMP - 2) FRW 2-A TRANSMITTER AND VERIFICATION RECEIVER - D) PCM SIMULATOR - E) TAPE RECORDERS - 1) FR-600 - 2) FR-1100 - 3) VR-3600 - 4) M-22 - 5) M-25 - F) TELEMETRY DECOMMUTATORS (ALL PCM'S) - G) C-BAND RADAR - 1) TRANSMITTER (P.A., H.V. AND FILAMENT) - 2) MODULATOR - 3) SERVO CONTROL - 4) SERVO POWER DRIVE (E.G. HYDRAULICS) - 5) RECEIVER (RANGE AND ANGLE CHANNELS)/RANGE LOOP DIGITAL EQUIPMENT - 6) DIGITAL DATA SYSTEM EQUIPMENT NOT PROVIDED WITH ELAPSED TIME METERS EQUIPMENT WITHOUT ELAPSED TIME METERS ON SITE WILL BE CONSIDERED "ON" WHEN THE RACK ENCLOSURE OF THE EQUIPMENT IS BEING SUPPLIED WITH AC POWER. THIS WILL REQUIRE A DAILY LOG. COMPILED MONTHLY, TO BE RECORDED SECTION ONE OF TWO PAGE THREE OF THREE GCEN 25/0601Z FROM REAL TIME INSTRUMENTS, E.G. WALL CLOCKS, WRIST WATCHES. THE OPERATOR WILL RECORD WHEN AC POWER TO THE RACK IS TURNED "ON" AND WHEN AC POWER TO THE RACK IS TURNED "OFF". THE DEGREE OF ACCURACY SOUGHT IN THIS TYPE OF OPERATING TIME LOG IS IN THE ORDER OF TO THE NEAREST 1/2 HOUR PER WEEK. THE FOLLOWING CABINETS ARE LISTED INDIVIDUALLY IN OUR REQUEST FOR OPERATING TIME LOGS. IF IN FACT A SERIES OF CABINETS, E.G. 1U36-1U40, ARE TURNED ON BY A SINGLE POWER SWITCH THEN ONLY ONE LOG WILL BE REQUIRED WITH A NOTATION AS TO AN IDENTIFICATION OF THE CABINETS INCLUDED: - A) USB - 1) 1U1 - 2) 1U2 - 3) 1U3 - 4) 1U4 - 5) 1U5 - 6) 1U6 - 7) 1U7 - 8) 1U9 - 9) 1U10 - 10) 1U11 - 10, 1011 - 11) 1U12 - 12) SYSTEM MONITOR RACKS (2) - B) PATCH CABLE DATA MULTIPLEX - 1) 1U30 - 2) 1U41 - C) MICROWAVE LINK DATA MULTIPLEX - 1) 1U35 - 2) 1U36 - 3) 1U37 - 4) 1U38 - 5) 1U39 - 6) 1U40 #### COMMUNICATION EQUIPMENT ALL COMMUNICATIONS, BOTH NETWORK (E.G. TTY EQUIPMENT, MODEMS) AND INTERNAL ON SITE (E.G. INTERCOM, PBX), WILL BE CONSIDERED OPERATING WHENEVER OPERATING PERSONNEL ARE ON STATION. IT IS REQUESTED THAT A WORKING DAY LOG BE RECORDED AND TABULATED ON A MONTHLY BASIS. 25/0611Z JUL GCEN CEN003A RR AADE ACRO AHSK ANBE GACN GANG GBDA GETC GGBM GGDS GMIL GTEX LCYI LMAD PGWM PHAW DE GCEN 003A 25/0601Z FM CODE 822 TO ALL/STADIR M&O INFO AADE/GSFC REP SECTION TWO OF TWO PAGE ONE OF TWO OTHER SUBSYSTEMS: OPERATING TIME LOGS FOR THE FOLLOWING CATEGORIES WILL BE DETERMINED BY ON SITE PERSONNEL BASED ON THE BREAKDOWN GIVEN. AN EQUIPMENT UNIT CAN BE MONITORED TO REPRESENT THE CATEGORY IF ITS OPERATION IMPLIES THAT THE MAJORITY OF EQUIPMENT IN THIS CLASSIFICATION IS OPERATING. - A) VHF TLM/ACQ, AID - 1) VHF TLM RCVRS/DIVERSITY COMBINERS/SPECTRUM DISPLAY UNITS - 2) VHF TLM DATA RECORDING EQUIPMENT (E.G. DATA CONVERTER MULTIPLEXERS, DISCRIMINATORS ETC.) - 3) ACQ, BUS/ACQ, BUS CONSOLE - 4) ACQ. AIDS NR 1, NR 2 - 5) ANALOG DISPLAYS/MONITORING (E.G. ANALOG RECORDERS, EVENT RECORDERS, OSCILLOGRAPHS). - B) UHF/VHF SPACECRAFT VOICE COMMUNICATION - 1) PREAMPLIFIERS/LINE AMPLIFIERS/DISTRIBUTION UNITS - 2) MODULATORS/TRANSMITTERS - 3) RECEIVERS AND/OR TRANSCEIVER UNITS SECTION TWO OF TWO PAGE TWO OF TWO GCEN 25/0601Z IT IS REQUESTED THAT ALL LOGS BE TABULATED ON THE FIRST WORKING DAY OF THE MONTH FOR THE PREVIOUS MONTHS OPERATING TIMES, AND SENT TO: GODDARD SPACE FLIGHT CENTER DATA SERVICES SECTION CODE 824.3 GREENBELT, MARYLAND '20771 ATTN: R.V. CAPO E MCCARLEY SENDS 25/0615Z JUL GCEN ACTN: MCCARLEY (822.4) INFO: SOS 822 822.4 822.3 (R CAPO) XXXXXXXX (WM) 9 MCCARLEY FOR DR KALIL (834-3) APPENDIX B USB PROBLEMS DURING AS-501 MISSION STATUS The following is a list of USB problems that developed while on mission status (AS-501) and a resolution if available: (Per refs. 10, 13) | DTG
Red | DTG
Green | Station | Problem | |--------------|--------------|---------|--| | Oct. 24/0001 | 4 Nov. | GWM | The receiver/exciter cooled paramp was Red for a faulty varactor diode. The problem was resolved with the receipt and installation of parts. | | 24/0001 | 07/0530 | GWM | Acquisition antenna was reported Red due to defective RF cables and a faulty hybrid switch. The station effected temporary repairs by installing substitute cables. Permanent repairs could not be initiated until receipt of replacement cables which were estimated to arrive in January 1968. | | 24/0001 | 06/0700 | GWM | USB antenna was Red due to deteri-
orated condition of cables. | | 24/0001 | 25/2130 | GWM | Antenna feed system was Red due to a defective window. The window was replaced and the system returned to Green. | | 24/0001 | 30/2300 | GWM | The servo system was Red due to a faulty relay socket. Part was received and installed correcting the problem. | | DTG
Red | DTG
Green | Station | Problem | |--------------|--------------|---------|---| | Oct. 24/0001 | 06/1110 | GWM | USB transmitter was Red due to the power amplifier which had an intermittent sticking relay and an intermittent voltage regulator problem in the KATO motor generator control panel. Support was questionable until a part to make repairs was received. The relay was received on 1 November. A voltage regulator was received on 4 November but was an incorrect replacement. | | 24/0001 | 01/0300 | CNB | Y-axis was Red due to a defective high pressure fluid filter diaphragm shutoff assembly unit. The unit was replaced and the function became operational. | | 24/0001 | 07/1300 | CNB | X-axis was Red due to faulty electrical drive motor bearings. The bearings were replaced and the unit was restored to Green. | | 24/0001 | * | CNB | APP "X" encoder shift was faulty causing the TDP X-angle data to be in error. The encoder shift was reset to zero at 02/1400, however, the station had no confidence in the readout accuracy. | | 24/0001 | * | CNB | The 20-volt power supply was reported Red due to a faulty resistor causing incorrect output current to the APP. | | 24/0001 | 28/0700 | CNB | USB power amplifier of system 1 was
Red due to a defective flexible wave-
guide. The unit was temporarily
repaired and could support. | ^{*}Item was Red for the duration of the mission but the station was able to support. | DTG
Red | DTG
Green | Station | Problem | |--------------|--------------|---------|--| | Oct. 24/0001 | 27/0200 | CNB | The USB receiver/exciter system 2 was inoperative due to a defective acquisition potentiometer gear assembly in the exciter. A part was taken from receiver 1 in system 2 and unit restored to operation. Necessary part was received and both systems were operational at 06/0620. | | 24/0001 | 29/1000 | CNB | The acquisition paramp was Red due to low gain. A new klystron was installed and the paramp was restored to Green status at 29/1000. | | 24/0001 | 25/1251 | MAD | Receiver/exciter system No. 2 was Red due to a defective UHF buffer amplifier. The station could support the mission by utilization of system No. 1. | | 24/1330 | 31/1735 | ANG | The receiver/exciter was reported Red due to a faulty spectrum analyzer requiring a K3 relay. The problem affected verifying uplink spectrum for spurious signals and performing ranging threshold tests. Relay was received and the function restored by 31/1735. | | 24/1330 | 2 Nov. | ANG | APP was Red due to an inoperative DAC switch and a faulty storage card in the D/A converter. The problem did not affect the station support capability. | | 24/1055 | 08/2146 | TEX | The USB acquisition antenna polarization switch was Red causing support capability in right hand circular polarization only. Awaiting receipt of replacement part. | | DTG
Red | DTG
Green | Station | Problem | |--------------|--------------|---------|--| | Oct.
24/1055 | 25/1434 | TEX | The USB slow scan TV monitor was Red due to a PC card failure. Awaiting receipt of replacement card. This problem was not reported after 24 Nov. | | 24/0001 | * | GDS | USB transmitters No. 1 and No. 2 were Red due to a damaged wave- guide between the combiner and feed. The waveguide was being redesigned from the combiner to the feed. This problem reported throughout mission status. However, it apparently did not have an adverse effect upon mis- sion support. | | 24/1045 | 27/1200 | ACN | The USB acquisition antenna was reported Red due to a defective hard-line connector was received 25 October and was installed. | | 24/1323 | 07/1200 | BDA | The USB system monitor was Red due to a faulty DC amplifier in recorder No. 2. The problem did not affect mission support. | | 24/1323 | 26/1200 | BDA | Receiver/exciter was Red for a defective frequency shifter. The problem did not affect mission support. The station spare was returned and substituted at 26/1200. | | 24/1323 | * | BDA | The USB acquisition paramp was reported Red due to low gain, bandwidth, and for a defective thermistor in the temperature control circuit. Bright Radio Laboratory varactor diodes and a Metals and Controls | ^{*}Item was Red for the duration of the mission but the station was able to support. | DTG
Red | DTG
Green | Station | Problem | |--------------|--------------|---------|---| | | | | Incorporated thermistor was on order to effect repairs. | | Oct. 24/0947 | 26/1517 | CYI | The power amplifier was defective causing the beam voltage to drop out. Also the motor generator was Red due to defective bearings. The bearings were received 24 October and installed. The unit then had an EI checkout pending. The EI checkout was completed 031630 and the unit was returned to an operational status. | | 24/0947 | * | CYI | The verification receiver was Red due to a faulty tuning unit. | | 24/0211 | * | CRO | The USB transmitter was Red due to a possible main feed polarization wiring error. This problem did not affect the support capability of the site. | | 24/0211 | 25/0920 | CRO | The Beckman recorders were Red due to a defective channel amplifier. The station was awaiting receipt of a type 476 module. | | 24/0211 | 06/0400 | CRO | The USB acquisition system was Red due to corrosion on the antenna feed cables. By using substitute cables the station was able to support by 301209 with signal degradation of 0.5 db. New cables were installed and the function was operational at 06/0400. | $^{^{\}star}$ ltem was Red for the duration of the mission but the station was able to support. | DTG
Red | DTG
Green | Station | Problem | |--------------|--------------|---------|--| | Oct. 24/0211 | 25/0920 | CRO | The main uncooled paramp was in-
operative due to a failure in the
temperature control system. | | 24/0211 | 25/0920 | CRO | USB systems monitor was Red due to a broken pin on the patchboard. | | 24/0211 | 27/1230 | CRO | Antenna servo system was reported Red due to a defective yoke potentiometer. The problem was corrected and the function restored to an operational status. | | 24/0211 | * | CRO | Receiver/exciter No. 2 was reported Red due to a defective spectrum display unit. The system did support. | | 24/1335 | * | GBM | USB transmitter power amplifier was Red for failure of the input drive switch. Awaiting delivery of replacement part. | | 24/0001 | 31/1405 | MAD | Verification receiver No. 2 was Red due to an inoperative first intermediate frequency amplifier. The station could support the mission with receiver No. 1. | | 25/0001 | 31/2220 | GYM | TDP/APP antenna encoders were Red due to a faulty tape adjuster. | | 25/0404 | 03/2200 | GYM | TDP was Red due to a defective teletype tape perforator. Parts were on order to effect repairs. A temporary resolution was undertaken by substituting a chadless perforator. Parts were received and installed for permanent repair on 3 November. | ^{*}Item was Red for the duration of the mission but the station was able to support. | DTG
Red | DTG
Green | Station | Problem | |--------------|--------------|---------|---| | Oct. 24/0001 | 09/0215 | GYM | Receiver/exciter was Red due to seven defective model 6050 dynamic isolation amplifiers. The station was awaiting receipt of replacement parts. Mission support was not affected. | | 26/1939 | 26/2230 | GYM | APP was Red for a faulty 27-speed resolver in the APP X-axis servo repeater gear box. The problem was corrected by on-site repair of the unit. | | 26/1300 | 06/1305 | GBM | APP was Red due to an improper output from the DAC in the Y-channel in units of degrees. The problem was isolated and corrected. | | 26/0142 | 02/0500 | HAW | S-IVB receiver was reported Red due to a defective Nuvistor in the R/F tuner. The necessary part was received and installed. | | 26/1125 | 07/2045 | TEX | Acquisition paramp was reported Red due to a defective klystron. Awaiting receipt of a replacement unit. | | 26/1229 | 27/1243 | GDS | Verification receiver Red due to a defective 30 -kHz disc. Station able to support. | | 27/1243 | 28/1303 | GDS | System No. 1 Red for a defective klystron pump. Can support by use of the acquisition system. | | 27/0030 | 01/0400 | GWM | Receiver/exciter was reported Red due to a defective frequency shifter. The parts were received and installation was completed correcting the problem. | | DTG
Red | DTG
Green | Station | Problem | |--------------|--------------|---------|--| | Oct. 30/1900 | 31/1405 | GBM | APP was Red due to an erratic paper tape reader output. The problem was isolated and corrected. | | 30/0924 | 02/1200 | ACN | USB antenna was reported Red due to defective servo oscillators. Parts were received and system restored to operational status. | | 30/1010 | 31/2200 | BDA | APP was Red because the X-axis could not be driven correctly with the antenna slaved to the APP. The problem was resolved and the system was restored to operational status. | | 30/0914 | 30/1100 | CYI | The servo system was Red due to oscillation when in the program mode. The problem was isolated and corrected. | | 30/0700 | 08/1600 | GYM | The antenna servo system AZ-EL to X-Y coverter was Red due to a defective resolver amplifier module. The station was awaiting receipt of a new module. The problem affected the ability to slave to the acquisition aid. | | 31/1405 | * | MAD | The cassegrain feed assembly was Red due to arcing in the waveguide. The station could support passively for the mission. | | 31/1304 | 31/1803 | BDA | The receiver/exciter was Red due to a low output from exciter No. 2. The problem was isolated and corrected. | ^{*}Item was Red for the duration of the mission but the station was able to support. | DTG
Red | DTG
Green | Station | Problem | |--------------|--------------|---------|---| | Nov. 01/1922 | 02/2000 | TEX | The S-IVB receiver was Red due to a defective converter. The problem was isolated and corrected. | | 02/0443 | 02/0705 | GWM | Receiver No. 4 was Red due to a faulty power supply. | | 02/0443 | 02/0905 | GWM | Receiver/exciter system No. 2 was Red due to ranging interface problems. | | 02/0441 | 02/0452 | GYM | Receiver No. 2 was Red due to an inoperative paramp. The paramp bias was adjusted and the problem was corrected. | | 02/1145 | * | IIAW | Receiver/exciter No. 2 was Red due to a defective function generator. The station was awaiting a replacement function generator. In order to support the mission, a portable function generator was utilized. | | 02/0419 | 02/2200 | BDA | The APP was reported Red because it did not drive smoothly in the minus quadrant. The problem was reported as intermittent. | | 02/0725 | 02/1332 | BDA | TDP was Red for a failure of the low-speed data output. | | 06/1040 | 08/0926 | CRO | Mark I analog-to-digital converter No. 2 was Red due to a faulty PC card. | | 07/1310 | 07/1900 | GBM | The antenna servo system was Red due to defective hydraulic system interlock switches. | $^{^{\}star}$ ltem was Red for the duration of the mission but the station was able to support. | DTG
Red | DTG
Green | Station | Problem | |--------------|--------------|---------|--| | Nov. 07/1058 | 07/2147 | GWM | The receiver/exciter feed system was reported Red for failure of the acquisition paramp. The station utilized a klystron spare to repair the paramp. | | 07/1323 | 08/1200 | BDA | Antenna servo system AZ-EL to X-Y converter was Red due to a faulty servo amplifier. A servo amplifier was on order to make repairs. | | 07/1323 | 07/2100 | BDA | TDP was Red due to an intermittent bit 24 of the low-speed range rate word. The problem was isolated and corrected. | | 07/2310 | * | CRO |
USB systems monitor was Red due to a defective relay in channel 8 of recorder No. 1. An external switch was substituted for the relay. | | 08/0817 | 08/0941 | MIL | USB ranging was Red due to a de-
fective RM-35A oscilloscope. | | 08/0106 | 08/0415 | CNB | TDP was Red due to an erratic printout in the playback mode. Adjustments were made and the unit was returned to Green status. | | 09/0445 | 09/0615 | GWM | The antenna servo system was Red due to defective tachometers. | | 09/0930 | 09/1146 | GWM | The APP was Red due to intermit-
tent problems. The problems dis-
appeared shortly before liftoff and
no determination of the cause can
be made. | ^{*}Item was Red for the duration of the mission but the station was able to support. | DTG
Red | DTG
Green | Station | Problem | |--------------|--------------|---------|--| | Nov. 09/0404 | 09/0445 | CNB | The USB antenna X-axis hydraulics were Red due to the low pressure interlock switch tripping. The interlock switch was adjusted and the unit was returned to Green status. | | 09/0006 | 09/0045 | TEX | The cable data multiplex system was Red for a failure of transmit channel "B". | | 09/0806 | 09/0850 | GDS | Receiver/exciter was Red due to binding of the acquisition control gear train assembly of receiver No. 1 system 2. The problem was isolated and corrected. | | 09/1341 | * | GDS | USB antenna was Red due to the wheelhouse air conditioning being inoperative. The system was operated in the ventilate mode with no operational restrictions. | | 09/1342 | 09/1424 | CYI | Due to a temporary intermittent problem, the TDP was reported Red affecting low-speed tracking data. The problem was unresolved. | $^{^{\}star}$ ltem was Red for the duration of the mission but the station was able to support. #### APPENDIX C #### USB SYSTEM OUTAGES DURING AS-204/LM MISSION STATUS Many problems were reported, but few trends were noticeable. Receiver parametric amplifier failures were numerous; five stations reported problems in this area. These centered mainly on defective klystrons. Problems frequently developed with the cooling of cryogenic systems. A complete listing of all reported problems is contained in the following table (per refs. 9, 12). In order to understand the date time groups in this table, it should be noted that the MSFN was placed on mission status for the AS-204 LM mission by ISI-1, at 0001Z on 4 January 1968. Network support was terminated at 1356Z on 23 January 1968. This section contains a compilation of equipment outages during the time the Network was on mission status as reported by station status messages. If station equipment was reported faulty prior to the issuance of ISI-1, the data and time of the outage has been arbitrarily denoted as 0001Z 4 January 1968. USB Equipment Outage | Station | Date/Time
Red | Date/Time
Green | Description of Outage | | | |---------|--|--------------------|---|--|--| | | | Systems M | onitor | | | | GDS | Jan. 04/0001 | 06/1432 | Systems monitor was reported
Red pending the installation of
EI 2265. | | | | GBM | 04/0001 | 11/0003 | Systems monitor was reported Red due to a defective drive amplifier on analog recorder No. 2. Awaiting parts. | | | | ANG | 05/1215 | 07/1200 | Systems monitor was reported Red due to DC/M card failures. | | | | MIL | 05/1431 | 12/1451 | USB systems monitor was reported Red due to an interlock problem with recorder No. 2. | | | | CRO | 17/0940 | 22/1434 | Recorder was reported Red due to a defective amplifier on channel eight. Station was able to support using recorder No. 2, Channel 1. | | | | GYM | 19/1722 | * | Systems monitor was reported Red due to a defective amplifier in the dynagraph recorder. Station could support by recording the parameters on unused channels of analog recorder No. 3. | | | | | Subcarrier Oscillator/Power Amplifier (SCO/PA) | | | | | | ANG | 04/0001 | * | USB power amplifier was reported Red due to a failure of the heat exhanger. Awaiting parts. | | | ^{*}Item was Red for the duration of the mission but the station was able to support. USB Equipment Outage (C)nt.) | Station | Date/Time
Red | Date/Time
Green | Description of Outage | |---------|------------------|--------------------|--| | | | SCO/PA (0 | Cont.) | | GDS | Jan. 04/0001 | * | SCO/PA was reported Red due to excessive reflected power in both transmitter systems. | | GDS | 04/0001 | 17/0822 | SCO/PA was reported Red due to
an inoperative voltage regulator
in transmit system No. 2. Unit
was returned to depot for repair. | | GWM | 04/0001 | 18/1130 | USB R/E power amplifier motor generator control panel was reported Red for an intermittent hunting condition in the voltage regulator. | | ANG | 19/1225 | * | Power amplifier was reported Red due to a faulty waveguide causing high standing wave ratio (SWR). | | GDS | 10/0808 | 16/0719 | Motor generator transmit system No. 2 was reported Red because it dropped off line intermittently. | | GDS | 10/0808 | * | SCO/PA was reported Red due to a large burn hole in the 6KW combiner dummy load. Station was able to support with a substitute spare water load until a new dummy load was procured. | | ANG | 20/2045 | 22/0745 | Power amplifier was reported Red due to a shorted diode in the forward output power metering circuit. | ^{*}Item was Red for the duration of the mission but the station was able to support. USB Equipment Outage (Cont.) | Station | Date/Time
Red | Date/Time
Green | Description of Outage | | | | |---------|------------------|--------------------|--|--|--|--| | | SCO/PA (Cont.) | | | | | | | TEX | Jan. 22/0941 | 22/1000 | USB transmitter system was reported Red due to a defective nitrogen pressure switch in the power amplifier. Station was able to support with the switch bypassed. | | | | | | | Receiver/E | xciter | | | | | HAW | Jan. 04/0001 | 11/0718 | USB cooled paramp was reported Red due to an inoperative vacuum/ion pump. Unit returned to manufacturer for repair. Also has a coolant hose leak. Coolant hose was received 9 Jan. | | | | | CRO | 04/0001 | 11/1300 | R/E was reported Red due to a defective power transformer in SDU No. 2. Awaiting parts. | | | | | HAW | 04/0001 | 13/0610 | R/E No. 2 was reported Red due to an inoperative DC null voltmeter. Awaiting parts. | | | | | CAI | 04/0001 | 15/1130 | R/E was reported Red due to a defective acquisition paramp for the klystron tube. Awaiting parts. | | | | | GWM | 04/0001 | 16/0947 | USB R/E acquisition paramp was reported Red cannot support because of a defective klystron. Part was ordered on priority one and installed. | | | | | CRO | 04/0001 | 17/0940 | USB system 2 ranging was reported Red due to a faulty 946/1000 frequency shifter. Awaiting return of modified module. | | | | USB Equipment Outage (Cont.) | Station | Date/Time
Red | Date/Time
Green | Description of Outage | |---------|------------------|--------------------|---| | | | Receiver/Exci | ter (Cont.) | | HAW | Jan. 04/0001 | 20/1850 | R/E No. 2 was reported Red due
to an inoperative 5245L counter.
Awaiting parts. | | CNB | 04/0001 | 22/0950 | R/E was reported Red due to an inoperative acquisition antenna polarization switching. Intermittent 57/221 frequency shifter in system 2. Awaiting parts. | | ACN | 04/0001 | * | USB R/E was reported Red pending the return of the following spares from the module repair depot: (1) 496/1000 frequency shifter 9434000 (2) 20 MHz reference oscillator and X3 multiplier. | | ACN | 04/0001 | * | USB cooled paramp was Red due to a helium gas leak in the compressor coupling. | | GWM | 04/0001 | * | USB R/E was reported Red due to a defective isolation amplifier for receiver No. 4. Part has been ordered priority one. Awaiting parts. | | GWM | 04/0001 | * | R/E cryogenic paramp was reported Red cannot support because of a leaking pressure line intermittent oscillations. Awaiting parts. | ^{*}Item was Red for the duration of the mission but the station was able to support. USB Equipment Outage (Cont.) | Station | Date/Time
Red | Date/Time
Green | Description of Outage | | | |---------|--------------------------|--------------------|---|--|--| | | Receiver/Exciter (Cont.) | | | | | | MIL | Jan. 05/1431 | 18/0952 | USB R/E was reported Red be-
cause of a defective auto ranging
mode selector. Awaiting parts. | | | | GYM | 05/1904 | * | USB receiver mounted oscilloscope (RM-503) was reported Red due to a defective high voltage transformer. Station can support with a portable oscilloscope. Awaiting parts. | | | | MIL | 09/1320 | 18/0952 | R/E was reported Red cannot support due to a defective VCO module. Unit was returned to depot for repair. | | | | CRO | 11/0741 | 11/1133 | R/E was reported Red due to faulty cooled paramp eryogenic. Problem was due to high local temperatures. | | | | TEX | 15/1917 | 19/0100 | USB R/E acquisition paramp was reported
Red due to a defective klystron. Can support with main paramp. | | | | GWM | 16/0947 | * | R/E was reported Red due to a defective transformer in the acquisition paramp. Part has been ordered priority one. Station supported with an undersized transformer | | | | GYM | 18/0242 | * | R/E feed system was reported Red due to a defective waveguide switch. Unit was unable to switch from right hand circular to left | | | ^{*}Item was Red for the duration of the mission but the station was able to support. USB Equipment Outage (Cont.) | Station | Date/Time
Red | Date/Time
Green | Description of Outage | | | |---------|--------------------------|--------------------|--|--|--| | | Receiver/Exciter (Cont.) | | | | | | | | | hand circular polarization. System was able to provide full mission support as left hand circular polarization was not required. | | | | CRO | Jan. 20/0524 | * | R/E system No. 2 was reported Red pending authorization for 496/1000 frequency shifter through implementation of EI 3126. Station was able to support by substituting a 5100A frequency synthesizer. | | | | CNB | 22/0931 | 22/1039 | R/E system No. 2 was reported Red due to a defective tell tale relay causing the ranging receiver to be in lock. | | | | HAW | 22/1719 | 22/1819 | USB cannot support due to a defective cryogenic paramp. | | | | GWM | 23/0814 | 23/0900 | Receiver No. 2 was reported Red as the manual acquisition voltage control jammed. Station was able to support with receiver No. 1. | | | | | V | erification Re | ceiver/SDDS | | | | ANG | Jan. 04/0001 | * | SDDS was reported Red due to a 20-volt power supply failure. Unit was sent to depot for repair. | | | | CYI | 04/0001 | * | USB verification receiver was reported Red due to problems in the tuning unit. | | | ^{*}Item was Red for the duration of the mission but the station was able to support. USB Equipment Outage (Cont.) | Station | Date/Time
Red | Date/Time
Green | Description of Outage | | | | |---------|------------------------------------|--------------------|--|--|--|--| | | Verification Receiver/SDDS (Cont.) | | | | | | | ANG | Jan. 11/2015 | 20/1135 | Verification receiver was reported Red due to a power supply failure. Power supply was replaced with one from dual uplink system which had not been installed. A transistor was required in the original unit. | | | | | | | Servo Sys | stem | | | | | CRO | Jan. 07/0945 | 08/1500 | Antenna servo system was reported Red due to a noisy hydraulic pump in the X-axis servo. Pump was dismantled and necessary repairs were made. | | | | | CNB | 04/0001 | 16/0708 | USB antenna was reported Red due to a burst bladder in the X-axis brake accumulator. Awaiting parts. | | | | | CYI | 04/0001 | 21/1145 | Antenna servo system was reported Red due to all KPTB and TBF type connectors in the "Y" wheel house showed signs of arcing. All connectors were replaced during antenna maintenance. | | | | | MIL | 05/1431 | * | USB servo system was reported Red for defective parts. Awaiting parts. | | | | | ANG | 11/2015 | 12/1235 | Servo system was reported Red due to the failure of the AZ-EL to X-Y converter. | | | | ^{*}Item was Red for the duration of the mission but the station was able to support. USB Equipment Outage (Cont.) | Station | Date/Time
Red | Date/Time
Green | Description of Outage | | | |---------|----------------------|--------------------|--|--|--| | | Servo System (Cont.) | | | | | | MIL | Jan. 04/0001 | 18/0952 | USB servo system was reported
Red can support because of an
inoperative klaxon horn. Await-
ing parts. | | | | | | Apollo Ti | ming | | | | ANG | Jan. 04/0001 | * | Apollo timing was reported Red due to the failure of PFS rubidium frequency standard power supply (S/N 104). Awaiting parts. | | | | ANG | 04/0001 | * | Apollo timing PFS was reported Red as the combiner would not select next preference when the continuity alarm was depressed. | | | | ANG | 04/0001 | * | Apollo timing was reported Red due to a defective 50 Hz amplifier. Awaiting parts. | | | | TEX | 04/0001 | * | Apollo crystal oscillator No. 2
was reported Red and returned
to BFEC depot for repairs. | | | | GBM | 04/0001 | * | Rubidium standard No. 2 shipped to depot for repair of defective oven control which caused an unstable output. Station was able to support with redundant units. | | | | BDA | 09/2019 | 10/1301 | Apollo timing system was reported Red can support due to an operative Trygon-20-volt 30-amp power supply. | | | ^{*}Item was Red for the duration of the mission but the station was able to support. USB Equipment Outage (Cont.) | <u> </u> | | D Equipment O | | | | | |----------|-----------------------|--------------------|--|--|--|--| | Station | Date/Time
Red | Date/Time
Green | Description of Outage | | | | | | Apollo Timing (Cont.) | | | | | | | GYM | Jan. 18/0242 | 19/1722 | Apollo timing was reported Red cannot support pending the installation of EI-1733. Interface cable was missing for implementation. An interim cable was installed with the EI and the station was a able to support. | | | | | | TI | OP/APP/Anten | na Encoders | | | | | CNB | Jan. 04/0001 | 22/0950 | APP/TDP was reported Red due to a defective X-encoder shift causing the TDP X-angle data to be in error. | | | | | MIL | 05/1431 | 18/0952 | USB TDP/APP was reported Red due to defective parts. | | | | | CNB | 08/0700 | 10/0633 | APP/TDP system 2 was reported Red due to a faulty time interval counter. | | | | | TEX | 16/0739 | 17/2100 | USB main antenna was reported Red due to a malfunction in the polarization switching control circuit. | | | | | CRO | 16/0741 | 16/1300 | USB antenna was reported Red cannot support due to a defective Y-axis encoder. | | | | | GYM | 16/1629 | 16/1827 | APP was reported Red due to an intermittent problem which was corrected by adjusting the optical tape reader. Station was able to support by using alternate acquisition procedures. | | | | USB Equipment Outage (Cont.) | Station | Date/Time
Red | Date/Time
Green | Description of Outage | | | |--|--|--------------------|--|--|--| | | TDP/APP/Antenna Encoders (Cont.) | | | | | | ANG Jan. 22/0945 22/1046 USB was reported unable to sl to the acquisition bus in the X axis. | | | | | | | | RF ai | nd Optical Colli | mation Systems | | | | GBM | GBM Jan. 04/0001 19/0549 RF collimation system was reported Red can support due to the failure of the boresight transmitter modulator. | | | | | | GBM | 18/0430 | * | Boresight transmitter modulator was reported Red due to a defective meter relay. | | | | | | CATV/M | IUX | | | | HAW Jan. 04/0001 11/0718 CATV/MUX channels A and B were reported Red due to the lack of proper test equipment. Model 128A Sierra voltmeter required. | | | | | | | *Note: Item was Red for the duration of the mission but the station was able to support. | | | | | | #### APPENDIX D · #### USB SYSTEM OUTAGES DURING AS-502 MISSION STATUS The MSFN was placed on Mission Status for the AS-502 mission by ISI No. 1 at 00:01 on March 11, 1968 Greenwich Mean Time (GMT). The mission was officially terminated at 17:56 on April 5, 1968 GMT. The following is a compilation of USB System Outages as reported in the MMR's and included in reference 8. The equipment most often reported faulty were the cooled and uncooled parametric amplifiers. Engineering is taking action to correct these deficiencies. NOTE "N/A" in the "Green" column indicates a system was Red as of mission termination. | | | | Tim | e | Time | |---|--------|--|------------|-----------------|---------| | | | | Red | l | Green | | | | System | GM' | Γ | GMT | | 1 | ACN | | | | | | | a. USB | <u>i</u> | | | | | | (1) | Cooled Paramp. Low gain in No. 1 paramp. | Mar. 11/13 | 300 | 12/1300 | | | (2) | Cooled Paramp. Small helium gas leak. | 11/13 | 300 | N/A | | | (3) | Apollo Timing. Inoperative VLF monitor chart recorder. | 18/13 | 300 | 20/1330 | | 2 | ANG | | | | | | | a. USB | <u> </u> | | | | | | (1) | Power Amp. Waveguide arcing above 2 KW. | 11/1 | 145 | N/A | | | (2) | Paramps. Y wheelhouse air conditioning failure. | 13/19 |) 50 | 14/1200 | | | (3) | Boresight. Inoperative transformer. | 15/06 | 310 | 17/1300 | | | (4) | TDP TTY Monitor. Drive gear assembly bearing failure. | 15/0′ | 7 50 | N/A | | | (5) | Test Transponder. Inoperative | 15/18 | 810 | 01/1430 | | | (6) | MK IA Ranging System. Inoperative counter timer. | 23/0 | 815 | N/A | | | (7) | Receiver No. 2. Manual acquisition control. | April 04/1 | 717 | 04/1727 | ## 3 ARIA #### a. ARIA 3 (1) USB TLM. SDDS removed for alignment. Mar. 25/1400 April 02/1300 #### b. ARIA 4 (1) USB Track Receiver No. 1. Tuning meter malfunction. Mar. 25/1400 April 02/1300 #### c. ARIA 5 (1) USB. SDDS removed for alignment. Mar. 25/1400 26/1335 (2) USB. Inoperative track
antenna. 25/1400 30/1650 #### 4 <u>BDA</u> #### a. USB (1) VLF Receiver. Inoperative. 14/1300 16/1616 (2) UDB. Malfunction in verification loop. 15/0706 15/0934 (3) R/E and MK I Ranging System. Installation of EI-3363. 28/1315 28/2100 (4) Subcarrier Oscillator. Excessive noise on uplink carrier. 27/1755 28/1600 (5) PM Receiver No. 3. Low output from RFI-106A-4 tuner. April 03/1846 03/2050 ## 5 CAL, No USBS failures reported (ref. 8) ### 6 CRO #### a. USB (1) Antenna Servo System Y-axis. Hydraulic oil contamination. Mar. 11/0907 12/1400 | | (2) | Beckman Recorder. Amplifier on channel 8. | Mar. | 12/0753 | 15/0330 | |---|------------|--|------|---------|---------| | | (3) | APP. Incorrect adding in Y register | • | 15/0657 | 15/1050 | | | (4) | Apollo Timing System. Atomic PFS No. 2. | | 18/0948 | 27/0500 | | | (5) | APP. Defective. | | 21/1106 | 21/1205 | | | (6) | Cooled Paramps. Cryogenics problem. | | 25/0254 | 25/0550 | | | (7) | Optical and RF Collimation Systems. Wear of refrigerator cross head assembly in cooled paramp. | | 28/0851 | 28/1125 | | | (8) | RF System. Cooled paramp pump failure. | | 29/0341 | 29/1125 | | 7 | CYI | | | | | | | a. USI | 3 | | | | | | (1) | TDP/APP Antenna Encoder. Defective. | | 11/1015 | N/A | | | (2) | Collimation Tower Transponder. Defective. | | 15/0255 | 15/0305 | | | (3) | APP DAC. Inoperable and DAC's. | | 29/0850 | 29/1515 | | 8 | ETR, | No USBS. | | | | | 9 | <u>GBM</u> | | | | | | | a. USI | <u>3</u> | | | | | | (1) | R/E Feed Meter. Defective. | | 11/1415 | 28/0030 | | | (2) | Timing System. Rubidium standard No. 2. | | 11/1415 | N/A | | | (3) | Crystal Standard No. 1. Failure of inner oven control. | Mar. 11/1415 | 20/0705 | |----|--------|--|--------------|---------| | | (4) | Verification/S-IVB Receivers and SDDS. Red for EI-3154. | 13/1300 | 14/1300 | | | (5) | R/E. Defective klystron. | 14/1300 | 16/0010 | | | (6) | Subcarrier Oscillator/P.A. Defective magnet coolant flow switch. | 22/2055 | N/A | | | (7) | Crystal Standard No. 2. Returned to depot for instability. | 28/0030 | N/A | | | (8) | UDB. Installation of EI-3178 in S-band CMD. | 12/1245 | 14/1300 | | 10 | GDS | | | | | | a. USI | <u>B</u> | | | | | (1) | Timing. Low output from 5-MHz crystal. | 11/1848 | 26/1600 | | | (2) | SCO/P.A. Inoperative. | 11/1848 | 19/0646 | | | (3) | R/E Feed. Defective. | 14/0623 | 20/0634 | | | (4) | TDP/APP. Installation of EI-3149. | 14/0623 | 20/1330 | | | (5) | Antenna Encoders. Inoperative. | 15/0248 | 15/0345 | | | (6) | Ranging/Timing. Inoperative. | 29/2026 | 03/0745 | | | (7) | Ranging/Timing. Inoperative VLF receiver. | 01/1931 | 01/1945 | | | (8) | Antenna Servo System. Inoperative wheel house chiller. | 04/0245 | N/A | ## 11 GDSX # a. <u>USB</u> | | (1) | System Monitor. Installation of EI-2400. | Mar. 11/1849 | 12/0025 | |----|-------------|--|---------------|---------| | | (2) | Timing. Lack of PFS. | 11/1849 | 16/0610 | | | (3) | RF and Optical Collimation System. Defective. | 11/1849 | N/A | | | (4) | Verification Receiver No. 2. Defective power connector. | 15/1259 | 16/0609 | | | (5) | SCO/PA. Transmitter No. 2 inoperative. | 16/0610 | 19/0010 | | | (6) | R/E. Faulty Crosshead in maser No. 1. | 19/0010 | 19/2245 | | | (7) | R/E. Faulty Crosshead in maser No. 2. | 20/2400 | 21/0750 | | | (8) | APP/TDP. Defective. | April 02/0625 | 03/0200 | | | (9) | P.A. Subcarrier Oscillator load select switch. | 02/1843 | 03/0200 | | | (10) | Subcarrier Oscillator/Power Amp.
24 VDC power supply problem. | 02/2310 | 03/0226 | | | (11) | MK 1 Ranging System. Inoperative readout register. | 04/0451 | 04/0540 | | | (12) | Systems Monitor. Inoperative 100 channel events recorder. | 04/1432 | N/A | | 12 | <u>GWM</u> | | | | | | a. USI | 3 | | | | | (1) | II.P. 5245 Counter Amplifier. Inoperative. | Mar. 11/0455 | 21/2300 | | | (2) | Cryogenic Paramp. Internal oscillations. | Mar. 11/0455 | N/A | |----|-----------------------------------|---|---|--| | | (3) | Cryogenic Paramp. Leak in helium line. | 11/0455 | N/A | | | (4) | UHF Buffer Amp. Intermittent. | 15/1118 | 21/2300 | | | (5) | Main paramp. Intermittent noise problem. | 18/1534 | 29/0001 | | | (6) | Main Paramp. Passed B.E.T.
Lacked feed system checkout parts. | 19/1202 | 21/0720 | | | (7) | TDP/APP. Intermittent error between program angle and real angle. | April 01/1100 | 03/0500 | | | (8) | Antenna Servo Monitoring Circuit of "Y" Wheelhouse. Grounded. | 01/1100 | N/A | | | (9) | Cooled Paramp. Inoperative. | 04/0245 | N/A | | | | | | | | 13 | <u>GYM</u> | | | | | 13 | GYM
a. USI | <u>3</u> | | | | 13 | | Timing. Defective 106B quartz oscillator. | Mar. 11/1135 | N/A | | 13 | a. USI | Timing. Defective 106B quartz | Mar. 11/1135
13/0305 | N/A
15/0100 | | 13 | a. <u>USI</u> (1) (2) | Timing. Defective 106B quartz oscillator. | | | | 13 | a. <u>USI</u> (1) (2) | Timing. Defective 106B quartz oscillator. PA. Defective heat exchanger. | 13/0305
15/0046 | 15/0100 | | 13 | a. <u>USH</u> (1) (2) (3) | Timing. Defective 106B quartz oscillator. PA. Defective heat exchanger. UDB. Bad relay. | 13/0305
15/0046 | 15/0100
15/0708 | | 13 | a. <u>USH</u> (1) (2) (3) (4) | Timing. Defective 106B quartz oscillator. PA. Defective heat exchanger. UDB. Bad relay. RF Collimation. S-band transponder | 13/0305
15/0046
21/0929 | 15/0100
15/0708
28/2000 | | 13 | a. <u>USH</u> (1) (2) (3) (4) (5) | Timing. Defective 106B quartz oscillator. PA. Defective heat exchanger. UDB. Bad relay. RF Collimation. S-band transponder Updata SCO. 70 kHz failure. "Y" Wheelhouse Air Conditioning. Inoperative. | 13/0305
15/0046
21/0929
21/1536
30/0019 | 15/0100
15/0708
28/2000
21/1556 | ## 14 HAW ## a. USB | | | (1) | Acq Paramp. Defective power transformer. | Mar. 11/1943 | April 03/0735 | |----|----|-------------|--|----------------|---------------| | | | (2) | UDB. Inability to uplink commands. | Mar. 25/1618 | 25/1710 | | | | (3) | USB. Collimation tower transponder | .April 04/0350 | N/A | | 15 | HS | K | | | | | | a. | USB | | | | | | | (1) | SCO/PA System No. 1. Burned Kato MG Basler static regulator and external transformers T2 and T9. | Mar. 11/0639 | 16/0713 | | | | (2) | Acq Paramp Klystron. Defective. | 11/0639 | 12/0600 | | | | (3) | Atomic Timing System No. 2. Inability of crystal oscillator to lock on rubidium optical package. | 11/0639 | N/A | | | | (4) | Cooled Paramp. Intermittent gain. | 11/0639 | N/A | | | | (5) | SCO/PA System No. 2. Excessive body current above 12 kw. | 11/0639 | 18/0658 | | | | (6) | Antenna Servo. Inoperative axis brakes. | 18/0658 | 18/2300 | | | | (7) | R/E System No. 4. Inoperative. | 21/1225 | 24/0717 | | | | (8) | RER System No. 1. Intermittent variations. | 22/0624 | 01/0657 | | | | (9) | R/E Feed. 7-db deterioration in TLM bit error curve. | 27/0646 | 01/0657 | | | (| (10) | TDP/APP. PMP on page printer failure. | 28/0642 | 01/0657 | | | (11) | Receiver No. 3. Inoperative. | Mar. 31/0645 | 01/0657 | |----|------------|---|---------------|---------| | | (12) | APP/TDP. APP arithmetic unit showing intermittent fault. | April 03/0331 | 03/0900 | | 16 | HSKX | | | | | | a. USE | <u>3</u> | | | | | (1) | PFS. Not on site. | Mar. 11/0639 | 19/0640 | | | (2) | RF Collimation System Boresight.
Transmitter power supply. | 11/0639 | N/A | | | (3) | R/E Feed. Lack of four spare modules not returned from modep. | 11/0639 | N/A | | | (4) | APP. Arithmetic fault. | 12/0656 | N/A | | | (5) | Timing System. Intermittent clock jumps. | 20/0722 | N/A | | | (6) | Antenna. Loss of declination on high-speed feedback. | 22/0322 | 24/0717 | | | (7) | TDP Time Internal Counter. Defective 10-MHz card in system 4. | 29/1030 | N/A | | | (8) | APP/TDP. BCD to Binary Converter. | April 03/0032 | 03/2324 | | | (9) | APP/TDP Arithmetic Unit. Intermittent fault. | 03/0646 | N/A | | 17 | KSC, | No USBS. | | | | 18 | MAD | | | | | | a. USI | 3 | | | | | (1) | Cooled Paramp. Defective cryostat temperature controller. | Mar. 11/1245 | N/A | | | (2) | Timing. Defective optical package in atomic standard No. 2. | 11/1245 | N/A | | | (3) | R/E No. 2. Installation of EI-2514 modification kit. | Mar. 1 | 1/1245 | 12/0850 | |----|---------------------------------|---|---------|--|------------------------------| | | (4) | PA. Defective dummy load. | 1 | 1/1245 | 27/1600 | | | (5) | Ranging System. CSM range number. | 1 | 15/0300 | 15/0305 | | | (6) | Test Transponder. High turnaround time. | 1 | 15/0305 | 15/0715 | | | (7) | Ranging System. Defective. | 2 | 3/1100 | 28/1200 | | | (8) | P.A. No. 2. Defective reflected power meter. | 2 | 39/1203 | 29/1800 | | | (9) | Ranging System No. 1. A/D converter failure. | April (| 04/0425 | 04/0510 | | | (10) | Ranging System No. 2. Removal of A/D converter for installation in system No. 1. | C | 04/0510 | 04/0600 | | 19 | MADX | | | • | | | | | | | | | | | a. USE | | | | | | | | R/E No. 2. Installation and align- | Mar. 1 | 1/1245 | 15/2010 | | | | R/E No. 2. Installation and
align- | | 11/1245
11/1245 | 15/2010
N/A | | | (1) | R/E No. 2. Installation and alignment of modules. Verification Receiver No. 2. De- | 1 | | | | | (1) | R/E No. 2. Installation and alignment of modules. Verification Receiver No. 2. Defective multiplexer. | .1 | 11/1245 | N/A | | | (1)
(2)
(3) | R/E No. 2. Installation and alignment of modules. Verification Receiver No. 2. Defective multiplexer. Timing System. Lack of PFS. | .1 | 11/1245
11/1245 | N/A
N/A | | | (1)
(2)
(3)
(4) | R/E No. 2. Installation and alignment of modules. Verification Receiver No. 2. Defective multiplexer. Timing System. Lack of PFS. Maser No. 2. Maintenance. R/E 1 and 2. AGC alignment and | .1 | 11/1245
11/1245
18/1200 | N/A
N/A
20/1145 | | | (1)
(2)
(3)
(4)
(5) | R/E No. 2. Installation and alignment of modules. Verification Receiver No. 2. Defective multiplexer. Timing System. Lack of PFS. Maser No. 2. Maintenance. R/E 1 and 2. AGC alignment and curves. Ranging System. ST-12 performance | .1 | 11/1245
11/1245
18/1200
18/1200 | N/A
N/A
20/1145
N/A | ## MILa. USB (1) R/E Paramp. Power Supply ripple 16/1229 problem. Mar. 15/1259 (2) P.A. Verification receiver No. 1 15/1259 16/1229 problem. 21 RED a. USB (1) Test Translator Power Supply. Defective. 11/1930 13/1300 (2) Antenna Data. Erratic azimuth optical encoder. 14/0245 03/1325 (3) Antenna Servo. Inability to switch from utility mode. 27/0245 30/0058 (4) Antenna. Inoperative in any mode. 27/1400 27/1725 22 TEX a. USB (1) R/E Feed. Intermittent acq power 14/1152 20/1400 amp. 23 WTN a. USB (1) System Monitor. Installation of EI-1883. 11/2359 23/0340 (2) Antenna. Defective potentiometer in spiral scan. 11/2359 N/A 20 (3) Receiver No. 2. Sticking AGC meter. 11/2359 N/A | (4) | Exciter. Erratic acq potentiometer | . Mar. 11/2359 | N/A | |------------|--|----------------|-----| | (5) | Spare Harrison Lab. 802B power supply. Parts needed. | 11/2359 | N/A | | (6) | R/E No. 1. Erratic MGC potentiometer. | April 01/1200 | n/A |